URETI Enabling Technology - Materials # Kick-off Meeting Convened at: NASA-Glenn Research Center Glenn Daehn Presenting for Ohio State Materials Team Jim Williams-Mat. Sci & Engr. Mike Mills-Mat Sci & Engr. Somnath Ghosh-Mech. Engr. Mark Walter-Mech. Engr. 11/18/02 ### Improved Performance and Reliability Materials #### Tasks: - * Materials Support for Performance and Life Methods Modeling - Properties: typicals and minimums - Materials Characterization - * Higher Temperature Capability - Airfoil Materials - ▲ TBCs - ▲ Disk Materials (to be added later and/or funded elsewhere) - * Low Emission Combustor Materials ## Benefits of Further Improvements ### Reliability - * Longer range twin engine aircraft - ▲ ETOPS now standard extend ETOPS approval - ▲ Lower maintenance cost - * Lower operating cost - * Improved fleet management (UER ≈ 0.08%) - Performance Lower Fuel Consumption (SFC) - * Longer range - * Lower operating cost ### <u>Environmental</u> * Lower emissions and noise ## Higher T's Require Improved Materials ### Important "Rules of Thumb": - 55 °C △T3 ≈ 4 5% SFC - 55 °C △T3 ≈ 50 °C △T41 - * This requires better disk and turbine blade materials - * Approximate cost of introducing new disk material is \$35M (this is a major decision) - * Approximate cost of introducing new turbine blade material is \$10M (assumes minor castability changes) - * If T_3 and T_{41} are high enough: - improved casing materials - improved compressor blades (cast Ni-base alloys?) More fuel efficient engines come at a substantial cost ## Airfoil Alloy Trendline #### 2.2.1.1 High Temperature Materials #### 2.2.1.1.2 Near-Net Shape Refractory Intermetallic Composites #### M. J. Mills, H. L. Fraser and J. C. Williams, MSE / OSU #### Science & Technology Objective(s): - Pursue a revolutionary advance in the fabrication and performance of turbine blades / static compressors - Utilize the laser engineered net-shaping (LENS™) process to produce Nb-Ti-Si in-situ composites #### **Collaborations:** - Government NASA Glenn Research Center - Industry GECRD (Bernard Belway), Optimec (R. Grylls), Reference Metals (T. Cadero) - Synergism with existing programs Center for Accelerated Maturation of Materials (CAMM / OSU) #### **Proposed Approach:** - Using existing LENS[™] facility (OSU), produce deposits from elemental powder blends - Analysis of microstructure/mechanical/oxidation properties - Optimization of composition/microstructure/properties via combinatorial approaches #### **NASA Relevance/Impact:** - Cost-effective route to improved high-temperature turbine engine components - Complex, near-net shaped and functionally graded structures can be processed # LENSTM to Produce Novel Microstructures and Components: #### Milestones/Accomplishments: - Obtain suitable Nb powders from reference Metals or other vendors and perform trial depositions - Produce wide range of compositions in Nb-Ti-Si system for fabrication and detailed analysis - Microstructure characterization using SEM/TEM/FIB techniques. - Mechanical testing and oxidation studies as a function of composition. - Use generated database to target promising compositions with compositionally graded structures for optimized performance. ## 2.2.1.1.2 Proposed Approach - Use existing LENSTM facilities in MSE/OSU. In LENSTM, a focused laser light source is used as a heat source to melt a feed of metallic powder to build-up a solid, three-dimensional object - Advantages include: - Complex, near-net shapes can be fabricated - Potentially attractive, non-equilibrium microstructures can be created - Novel approach utilizes elemental powder feedstocks since they are: - Much cheaper than pre-alloyed powders - When phases formed have a negative enthalpy of mixing, can produce fine, dense and homogeneous microstructures - Graded compositions can be readily generated - Already demonstrated to produce desirable microstructures in the Nb-Ti-Si-Cr alloy system ## Thermal Barrier Coatings #### Key TBC Features: - · Columnar structure in top coat for spall resistance - · Oxidation resistant and adherent bond coat - Bond coat compatible with alloy substrate **Bond coat** Ceramic top coat Diffusion zone Turbine blade #### 2,2,1,1 High Temperature Materials #### 2.2.1.1.1 Thermal Barrier Coatings (TBCs) M.E. Walter and S. Ghosh, The Ohio State University #### Science & Technology Objective(s): - To develop a comprehensive, systems-based model for thermal and environmental barrier coatings. - To enable microstructural and materials design for optimized performance and life of TBCs #### **Collaborations:** - Government NASA GRC: Environmental Durability Branch - URETI integration with turbine blade materials development - Industry GE Aircraft Engines - Synergism with an existing NSF (experimental) program #### **Proposed Approach:** - Start with EB-PVD coatings with PtAl Bond coats and superalloy substrates - Compare simulations to existing data. - Simulate top coat materials with varying degrees of compliance CMAS depositions. #### **NASA Relevance/Impact:** Improved TBCs are an integral part of higher T₄₁ # The Cross-Section of a State-of-the-Art TBC System: #### Milestones/Accomplishments: - Finite element framework oxide growth Incorporation of wrinkling of the bond coat/TGO/top coat interface - Include finite elements to enable damage propagation. - Study top coat sintering and CMAS deposits. - Compare simulations to experiments. ## 2.2.1.1.1 Proposed Approach - Begin with models of EB-PVD coatings with PtAl Bond coats and superalloy substrates which incorporate phase evolution, thermally growing oxide, and damage evolution. - Compare simulations of isothermal and thermocylic loading to existing experimental data. - Simulations of top coat materials with varying degrees of compliance and accounting for sintering and CMAS depositions. - Investigate alternative top coat materials and structures through materials design simulations. - To design an optimal set of residual stresses and crack compliances for improved coating performance and life. ### Desirable CMC Characteristics - o High Temperature Capability - > Environmentally Stable Constituents - o Thermal Shock Resistance - High Thermal Conductivity - High Matrix Strength - o Damage Tolerance - > Continuous Fiber Reinforcement - > Retention of Fiber Dominated Behavior - o Affordable - > Multiple sources - > Common fiber type? - o Good Shape Forming Capability - o Environmental Durability No affordable production sources today ### Demonstrator CMC Combustor Inner Liner - Successfully Completed Rig Testing With SiC/SiC CMC Inner Liner - Post-Test NDE Showed No Signs of Material Degradation - Rig Test Conditions; - · 15 Hours at F110 Conditions - · 40+ Hours at IHPTET Conditions - Next Step-ATEGG Core Engine Test Initiated #### 2.2.1.1 High Temperature Materials #### 2.2.1.1.3 Co-Continuous Composites Glenn Daehn, & Jim Williams, The Ohio State University #### Science & Technology Objective(s): Develop new class of high temperature ceramicmetal composites. Will posses: low density, good toughness, high temperature strength, low processing cost. #### **Collaborations:** - NASA- Glenn (background/constraints re/CMC's) - GEAE (background/constraints re/CMC's) - BFD, Inc. (Processing technology) #### **Proposed Approach:** - Visit CMC experts at NASA-Glenn, GEAE and WPAFB - detail project design and ensure relevance. - Design new desired microstructure involving continuous ceramic and metal phases - Produce materials and measure properties #### NASA Relevance/Impact: Conventional superalloys are reaching fundamental performance limits. New materials proposed that can provide higher operating temp., low density, without poor toughness and high cost of similar materials. # Example- Fracture Surface, Ni Al - Al₂O₃ co-continuous composite: Lighter phase is NiAl. Composite tougher than constituents. De-bonding (a) and deflection (b) shown here. #### Milestones/Accomplishments: - CMC state of the art report and detailed project objectives (after consultation with collaborators) - Microstructural objectives and processing plan for new materials. - Demonstrate production of new materials. - · Measure and report properties. ### 2.2.1.1.3 Proposed Approach - Reactive Infiltration Established Processing Scheme SiO₂ shaped precursor is immersed in liquid Al at 1100° C. As 2 moles of Al₂O₃ are smaller than 3 moles of SiO₂, porous alumina is created and infiltrated! Process is net-shape. #### Enhancements in this program - Use high melting metal or intermetallic to fill pores in ceramic instead of aluminum. - Add continuous ceramic fibers as well. Example, NiAl Al₂O₃ composite. Dark phase is ceramic. ## Summary and Take-aways - Substantial progress in aero engine performance in past 25 years - ▲ Materials have played a major role in this - * Further improvements will require major materials investment in Ni-base disks and blades - ▲ Continued improvements in Ni-base turbine blades open to question - * Lower emissions combustors require better liner materials - ▲ CMCs are the best bet - * Opportunities in other lighter weight and higher temperature materials await market pull and industrial base investment - ▲ Should do enabling work now ## Summary of Progress - past 25 years - * Thrust:weight has increased ~2.5X - → Higher operating temperatures - Lighter weight structures and materials - * Time on wing has increased ~40X - Reduced inspections - ▲ Improved combustor pattern factors - ▲ Improved hot section materials - * Fewer delays, cancellations, unscheduled removals and in-flight shut downs - ▲ Broad use of FADEC - ▲ Better bearings - ▲ Improved controls and accessories - ▲ More EGT margin - ▲ ETOPS now routine ### Disk Task to be funded elsewhere ### Funding Possibilities: - *FAA & additional funding - *Ohio/NASA/USAF Propulsion 21 - *GE company funded program ## Advanced Disk Alloy Goals - Density < Predecessor (.297 vs. .302) - Tensile (UTS) \cong same - Creep/Rupture (+30°C improvement) Lighter Weight - LCF \cong same until 650°C; Superior >650°C - · SPLCF > same Enables Higher T3 - Cyclic FCGR \cong same - Dwell FCGR 50X slower (+80°C Capability) Superior Probabalistic Life Improved stability alloy enables high temperatures & long hold times use while maintaining lower temperature properties ## Advanced Disk Alloy Capability